

Bringing you a prosperous future where energy is clean, abundant, reliable, and affordable

SUPERHARD COATINGS FOR ADVANCED VEHICLE SYSTEMS APPLICATIONS

Ali Erdemir and Dileep Singh
Tribology Section
Energy Technology Division

April 19, 2006

Rationale and Goals

- Nearly 10% of fuel energy is consumed by friction in engines (which amounts to about one million barrels of oil/day)
 - Design and develop new coatings to reduce friction
 - Demonstrate their energy saving and wear reducing benefits
 - Scale-up and transfer optimized technology to industry

Approach

- Design superhard coating composition for intended applications
- Develop a reliable deposition protocol for the production of superhard coatings
- Characterize structure and property
- Demonstrate performance
- Analyze test data and examine sliding surfaces
- Determine friction and wear mechanisms
- Integrate superhard coatings with laser texturing
- Prepare reports

Industrial Collaborations

- Burgess-Norton performing tests in fired engines (interested in licensing the technology)
- Eaton (a CRADA is underway)
- Caterpillar
- BorgWarner
- Westport
- Federal Mogul
- Coating Systems Manufacturers (Hauzer TechnoCoating, Ion Bond, CemeCon).

Technical Accomplishments

- Successfully produced superhard coatings in a productionscale sputter ion plating system
- Demonstrated their superhard and low-friction nature
- Verified their extreme resistance to scuffing and wear
- Demonstrated their compatibility with and superior performance in EGR-contaminated oils
- Initiated surface analytical studies to understand lubrication mechanisms
- First measurements of residual stresses in thin coatings made using X-rays at the Advanced Photon Source
- Collaborated with an outside company to demonstrate its performance in piston pin applications

Major Causes of Friction in Lubricated Contacts

Schematic Illustration of Boundary Lubrication

Big Question ?:

☐ Can we design coating systems that are not only superhard (for wear control) but also low-friction (for friction control) under severe boundary lubricated sliding conditions?

In these components friction and wear result mainly from direct metal-to-metal contacts which often occur under high pressures, low sliding velocity and in low viscosity oils.

Design and Synthesis of a Superhard, Nanocomposite Coating

Optimization of deposition process parameters is key to the development of these novel coatings providing superhardness, toughness and exceptional friction and wear properties.

High-mag image

Sputter ion plating system

Substrate

Nano
Grains

Superhard:

67GPa

Cross-Section electron
Microscopy image of
New, nano-structured

Two more invention disclosures filed

Patent Pending

Friction and Wear Performance Under Boundary Lubrication Regime

Resistance of Superhard Coatings to Scuffing

Resistance of Superhard Coatings to Scuffing Cont'd

Surface Analytical Studies

(Preliminary TOF-SIMS Results)

SHC coated ring vs. SHC coated block In Mobil 1 10W-30

Field Test Results:

Superhard Coatings on Piston Pins

Tests were run at high speed (hence high temperature) for 100 hours in a V8 engine.

We had four coated pins in one bank of a V8 engine. The other 4 cylinders only had manganese phosphate coated pins (control pins).

Summary

- A family of superhard coatings was successfully developed
- Their superior friction, wear, and scuffing performance was demonstrated
- Their resistance to EGR-contaminated diesel engine oils was confirmed
- Fundamental surface analytical studies and x-ray stress measurements were initiated
- Excellent results were obtained from limited field tests and more work is underway

Future Plans

- Perform bench-top life and field tests
- Determine the effects of oil viscosity on friction and wear
- Perform more tests in EGR contaminated oils; explore corrosion/erosion related degradation
- Elucidate lubrication mechanism(s) using surface sensitive techniques (UIUC, ANL-APS).
- Elucidate the extent of internal stresses and correlate findings with performance and durability.
- Integrate superhard coatings with laser surface texturing to further enhance performance/durability
- Increase collaboration with industry, establish programs, transfer technology (potential customers; Caterpillar, Eaton, Federal Mogul, Burgess-Norton, Ford).

Rationale: Residual Stress Measurements in Thin Coatings

- Reduction of friction and wear in drive trains and engine components, and consequently, reduction in parasitic energy losses can result in >6% fuel savings
- Performance of low friction and wear coatings is strongly dependent on the residual stress profiles
- Currently, no technique is available to profile residual stresses in thin coatings

This is a new program in FY 06

Objectives

- Develop and refine high-energy X-ray technique(s) at the Advanced Photon Source (APS) to measure residual strains/stresses for super-hard, nanocrystalline low-friction coatings as a function of coating thicknesses
- Correlate residual stresses in coatings systems to processing technique and variables, material properties, and adhesion energies
- Compare experimentally measured residual stresses to calculated stresses from finite element modeling
- Develop an optimized coating processing protocol for a specific coating system and applications

Differential Aperture X-Ray Microscopy (DAXM)

- Residual strains measured by comparing shift in diffraction spot positions from grains at specific coating depth with those of unconstrained grains
- X-ray absorbing wire allows depth profiling
- Depth resolution of ~0.5 µm is achievable

Cross-Section Depth Resolved X-Ray Microscopy (CDRXM)

- Samples fractured to expose cross-section
- Depth of X-ray penetration dependent on energy (~ 5-10 μm)
- Sample moved in steps of 0.25 µm to scan surface of the film to substrate
- Invention report filed

Coating Systems Investigated

Sputter deposition 200-300°C deposition temperature Ar pressure and sputtering bias Coating thicknesses ~ 3-5 µm

Residual strains measured on as-fabricated and annealed (500 ℃ for 1 h) samples

Samples fabricated by O. Eryilmaz (ANL)

Diffraction Data from CDRXM

Residual strains measured by CDRXM: Mo coating

Residual strains measured by CDRXM: SHC on Si substrate

Summary

- For the first time, depth resolved residual strains in thin coating systems has been measured using CDRXM technique
- CDRXM technique, with sub-micron resolution, allows strain measurements even in the bond coat
- In-plane strains for Mo and SHC coatings are tensile and for the Mo bond coat they are compressive
- Magnitude of in-plane strains in SHC coating is significantly higher than in Mo coating and decrease from surface to the interface
- Annealing significantly decreases the in-plane strains for SHC, however, for Mo films, decrease in in-plane strains is relatively smaller

Future Plans

- Compare residual strain measurements obtained from DAXM and CDRXM techniques (FY 06)
- Characterize coating adhesion properties using mechanical tests such as nano-indentation (FY 07)
- Compare strain measurements with FEM (FY 07)
- Measure residual strains/stresses in thin coatings fabricated under various processing conditions (FY 07)
- Correlate coating performance & adhesion with residual stresses
 & processing (FY 08)
- Develop a protocol for developing coatings with optimal properties (FY 08)
- Establish industrial collaborations to transfer the technology

Contributors

- O. Eryilmaz
- G. Chen
- B. Larson (ORNL)
- J. L. Routbort
- Weijin Liu